

Utah 2050: Alternative Futures

Pam Perlich Ross Reeve
Utah Long Term Projections Program
Governor's Office of Planning & Budget
May 13, 1999

Contact Information

- Pam Perlich (801) 538-1537 pperlich@gov.state.ut.us
- Ross Reeve (801) 538-1545 rreeeve@gov.state.ut.us

• Web Site: www.qget.state.ut.us/projections

Regional Scenarios

- Recent scenario analysis for Envision Utah has taken our 1997 UPED regional baseline and investigated different small area allocations of this baseline with other methods and models.
- The present study examines alternative demographic and economic paths for the State.
- These regional growth scenarios are a work in progress, not a new official baseline.
- We explore various possible future paths for the State's population and economy.

Method & Timeframe

- Utilize the State's long term simulation model: Utah Process Economic and Demographic Projection Model
- Identify high, medium, and low time paths for model exogenous variables and parameters: economic growth, fertility, life expectancy, and labor force participation
- Generate alternative growth scenarios to 2050

Long Term Simulations

- This ceterus paribus analysis approach acknowledges the uncertainty in the projections and identifies the potential range of outcomes.
- The method and time frame used here are standard practice for analogous Federal policy analysis simulations.
- GAO: The use of long term economic and demographic simulations can "help establish a long-term framework linking budget planning and long- term fiscal policy goals."

Long Term Projections

- Office of Management & Budget: 2070
- Congressional Budget Office: 2070
- General Accounting Office: 2050
- Social Security Administration: 2070
- Bureau of the Census: 2100
- United Nations: 2050

Utah Process Economic & Demographic Model (UPED)

Economic Base Cohort Component Model Model

Integrated Economic and Demographic Projections

Scenarios

Ceterus Paribus Around the Base Case

Thirteen Scenarios

- <u>Base Case</u>: Medium fertility, mortality, economic growth, and labor force participation rates
- <u>Eight Ceterus Paribus Change Cases</u>: Around base case, as illustrated in previous slide
- **Zero Migration**: Economic Growth just sufficient so there is zero net employment related in-migration
- Zero Economic Growth: No growth in basic (export sector) employment
- <u>High Population Case</u>: High Fertility, Survival, Economic Growth, & Low Labor Force Participation
- Low Population Case: Low Fertility, Survival, Economic Growth, & High Labor Force Participation

Population Scenarios: Band Around 4.0 to 5.0 Million in 2050

Population: Rates of Employment Growth Define Extremes

Employment Growth Scenarios

- Employment growth is the driver of the long run population path it sets the extremes for total population in this analysis.
- These employment scenarios are based upon analyses of the State's fifty year employment history.
- The future employment paths include the State's short run forecast through 2000.
- The long-run employment scenarios start in the year 2001.

Five Employment Growth Cases

- <u>High Growth</u>: Increasing linear increments to employment
- <u>Medium Growth</u>: Employment growth sufficient to generate cumulative net in-migration of 18% of the population increase from 1999 2050
- Low Growth: Symmetrical employment growth with high employment around medium path
- **Zero In-Migration**: Employment growth that generates zero net migration
- Zero Basic Employment Growth: Constant basic employment level through time

High Employment Scenario: Linear Increments
Non-Farm Payroll Employment

Medium Employment Case

- **Natural Increase**
- **■** Net In-Migration

- Net in-migration contributed 18% of population increase from 1948 1998.
- Medium Case:
 Employment growth
 is sufficient to
 generate the same
 relative component
 contributions for
 1999 2050.

Low Employment Growth: Create Symmetrical Low Path (TOTAL EMPLOYMENT: Non-Farm Payroll, Farm, & Proprietors)

Five Employment Paths

(TOTAL EMPLOYMENT: Non-Farm Payroll, Farm, & Proprietors)

Population Paths for Five Employment Scenarios

Births: Five Employment Scenarios

Deaths: Five Employment Scenarios

Residual Migration: Five Employment Scenarios

Cumulative Components of Population Change: 1999 - 2050 for Employment Scenarios

Three Fertility Cases

- Low Fertility: Converge to projected national total fertility rate by 2005
- Medium Fertility: Constant at 1998 rates 2.6 for Utah vs. about 2.0 for U.S.
- High Fertility: Maintain the difference in fertility rates (observed in 1990) between Utah and the U.S. with the national projections from 1999 to 2050.

Historical and Projected Total Fertility Rates for Utah and the U.S.

Population: Three Fertility Scenarios

Cumulative Population Change 1999-2050: Fertility Scenarios

Persons per Household: Three Fertility Cases

Median Age: Three Fertility Cases

School Age Population (5-17): Three Fertility Cases

Number of Persons Less Than 18 Years Old per 100 Persons 18 to 65 Years Old: Three Fertility Cases

Number of Persons 65 Years & Older per 100 Persons 18 to 65 Years Old: Three Fertility Cases

Total Dependency Ratio: Three Fertility Cases Number of Persons Less Than 18 Plus those 65 Years and Older Per 100 Persons 18 to 65 Years Old

Survival Scenarios

- Low: Survival Rates and life expectancy held constant at 1990 rates
- Medium: Converge to US rates by 2050
- High: Maintain mean difference in life expectancy observed in 1970, 1980, and 1990 over projection interval. Projected US is Census middle series.

Life Expectancy at Birth: High Survival Case

Life Expectancy at Birth: Medium Survival Case

Life Expectancy at Birth: Low Survival Case

Population: Three Survival Cases

85+ Population: Three Survival Cases

85+ Population as a Share of Total Population: Three Survival Cases

Labor Force Participation Rate Cases

- Low Case: 5% less than the medium case
- Medium Case: Maintain relative differences with US series.
- **High Case**: 5% greater than the medium case

Utah Labor Force Participation Rates by Age Group: 1990 & 2020 Medium LFPR

Labor Force Participation Rates by Age Group: 1990 For Utah & US

Labor Force Participation Rates by Age Group: 2020 for Utah & US

Summary

- Utah has higher rates of economic and population growth, fertility, and survival than the nation.
- Growth in the demand for Utah's exports and the associated increases in employment have the greatest effect on the state's population size.
- Fertility, while affecting population size, has its greatest effects on age composition, average household size, and the components of population change.
- Survival has its greatest effects on the age composition, particularly on the number and share of the elderly population.
- Changing labor force participation rates act as a substitute for employment-related migration.